Excited Delirium

Modified for presentation by EMS Leadership Diane Zuspan, NREMT-P, EMS Section Chief John Van Gieson, NREMT-P, EMS B/C Elizabeth Sanford NREMT-P, QA Officer

Objectives

- Excited Delirium
- Restraints
- Medical Management

What is Excited Delirium?

 A mental state characterized by an acute onset of disorientation, disorganized thought process, speech abnormalities and violent behavior.

What is Excited Delirium?

 An imminently life threatening medical emergency...

Not a crime in progress!

Patient Presentation

- Aggressive and Violent
- Super Human strength
- Bizarre behavior and thoughts
- Extreme Agitation
- Hallucinations, paranoia
- Confusion
- Disorientation
- Hyperthermia (sweating, disrobing)

Behavioral Components:

- Violent, sometimes fearless and taunting
- Continuing to fight after restraints are in place
- Bizarre actions
- Disrobing
- Aggression toward inanimate objects
- Mood swings- alternating from docile to extreme agitation
- Incoherent speech and grunting

Psychological Components:

- Intense paranoia
- Extreme agitation
 - Aggravated by efforts to subdue and restrain
 - Not likely to comply after multiple tasers
- Hallucinations
- Disorientation
- Delusional

Physical Components

- Incredible strength
- Unrelenting endurance
- Unfazed by Taser shocks
- Hyperthermia (104 113 degrees)
- Profuse sweating (even in cold weather)
- Respiratory distress
- Dilated pupils from sympathetic discharge
- Diminished sense of pain

Excited Delirium Pathophysiology

- Sympathetic nervous system outflow
- Hyperthermia
 - Extreme body temperature elevation
- Metabolic Acidosis
 - Potentially life threatening
 - Secondary to hyperactivity

Excited Delirium: Contributing Factors

- Stimulant Drug Abuse
 - Cocaine, PCP, methamphetamine, etc
- Underlying psychiatric disease
- Noncompliance with medications to control psychosis or bipolar disorder
- Alcohol withdrawal

Taser use in the Excited Delirium (ExDS) Patient

Often Law Enforcement (LE) is first on scene

- May have attempted oral or physical restraint
- May have attempted to subdue the patient with the use of a Taser device
- Literature has confirmed that Tasers provide an overall safe option for non-lethal force

Taser Darts

Taser Injuries

- Though rare, Taser injuries might include:
 - Muscle Contraction Injuries
 - Stress fractures
 - Muscle or tendon strain or tears
 - Back injuries
 - Joint injuries
 - Injuries from Falls
 - May be serious depending on the height

Taser Injuries

- Minor Surface Burns
 - Due to arcing
- Tasers may ignite flammable liquids and gasses causing a potential for serious burns
- Penetrating Eye Injuries

Remember, Maryland Medical Protocol Does Not Allow for Dart Removal by EMS Providers

They are to be treated like an impaled object

In-Custody Deaths: Potential Causes

- Excited Delirium
- Hyperthermia
- Positional Asphyxia
- Use of Stimulant Drugs
- Use of lethal force when other options exhausted

Restraining the Excited Delirium Patient

Many believe there is a relationship between the physical restraint of a patient experiencing excited delirium and the potential for sudden death.

Physical Restraint Issues

Positional Asphyxia

- Deaths have occurred with subjects restrained in a prone position
- Adverse effects on breathing can occur when pressure is applied to a patient's back (handcuffed, hog-tied)
- Maryland Medical Protocol states: Restrained patients "should be transported face up or on his/her side, if at all possible".

The behavioral features of excited delirium include criminal acts, but...

Excited delirium is not a crime in progress, and providers must try to recognize the difference, before it's too late.

Excited delirium is an imminently life-threatening medical emergency

Patients with excited delirium need aggressive medical intervention. But most cases start out as a BLS dispatch

Once Excited Delirium is suspected, BLS units should call for an ALS response

Consider Other Causes of Altered Mental Status

- Head injury
- Dementia (Alzheimer's Disease)
- Hypoglycemia
- Hypoxia
- Epilepsy
- Stroke

Initial Interventions for Excited Delirium Patients

- Attempt verbal de-escalation
- Summon back-up quickly (ALS, LE, manpower)
- Back off and contain the subject without physical restraint while waiting for assistance
- Consider chemical restraint usage early if patient presents as unmanageable w/o physical restraint.

MIEMSS Chemical Restraint Protocol

 Review Maryland Medical Protocol on Physical and Chemical Restraints (CR)

Treatment and Transport

- Apply restraints as necessary
- Do not transport patient face down if at all possible
- Assign a specific provider to continuously monitor the patient's airway
- Bring police with you in the ambulance
- Use cold packs to cool patient [if hyperthermic]
- Make every effort to provide other treatments: oxygen (blow-by O2 if pt won't tolerate a mask or cannula), glucose level, IV, EKG, etc *document if cannot perform a task you would normally perform.

Chemical Restraint Medication Protocol (with consultation now) Adults

- (1) Administer combined medications of haloperidol and midazolam which can be mixed in the same syringe. (If patient has head injury consider administration of only midazolam.)
 - a. Patient 15-69 years of age:
 - (i) Haloperidol 5 mg IM/IV and
 - (ii) Midazolam 5 mg IM/IV
 - b. Patient greater than 69 years of age:
 - (i) Haloperidol 2.5 mg IM/IV and
 - (ii) Midazolam 2.5 mg IM/IV
- (2) Repeat doses may be given with medical direction.

Pediatric Chemical Restraint

Medication Protocol

Pediatric

- (1) Administer haloperidol only (without Versed).
 - a. Contrindicated in patients under 6 yrs.
 - b. 6-11 years of age
 - (i) Haloperidol 0.05 mg/kg IM/IV
 - (ii) Max dose 2.5 mg
 - c. **12-14 years of age**
 - (iii) Haloperidol 2.5-5 mg IM/IV
- (2) Repeat doses may be given with medical direction.

Chemical Restraint Protocol con't

- Continuous aggressive monitoring of the patient's airway and breathing must occur in all restrained patients. Ongoing findings must be documented on the patient care report
- Monitor vital signs, ECG, and pulse oximetry.
- Prepare to treat hypotension: fluid challenge
- Reason for restraint use must be fully documented on the patient care report

Other ALS Interventions

- Dehydration/Metabolic Acidosis:
 - □ IV RL X 2 W/O
 - Sodium Bicarbonate
- Hyperthermia:
 - Cool environment, disrobe, fanning, cold packs to neck, groin, axilla
- Hyperkalemia:
 - Calcium Chloride
- Rapid transport

Safety

 Remember the safety of you and your crew is paramount.

Caveats

- Never place an agitated and combative patient in an ambulance without physical restraints.
- Never transport a restrained patient without a police officer present who can unlock the restraints.

Excited Delirium Controversy

- Currently Excited Delirium is not recognized by the American Medical Association or the American Psychological Association.
- Civil liberties groups have argued that in-custody deaths were the result of excessive force by police officers and not Excited Delirium.

Excited Delirium Controversy (Cont.)

However:

- Excited Delirium is recognized by the American College of Emergency Physicians, as well as the National Association of Medical Examiners
- The DOT has included Excited Delirium to its curriculum for Emergency Medical Technicians

Summary

- Excited Delirium is an imminently life threatening medical emergency, not a crime in progress.
- In-custody deaths likely related to excited delirium.
- ALS providers can give chemical restraint medications (with consultation)
- Aggressive medical stabilization needed